

NASA/TM-2004-213265

An Integrated Fuselage-Sting Balance for a Sonic-Boom Wind-Tunnel Model

Robert J. Mack
Langley Research Center, Hampton, Virginia

November 2004

The NASA STI Program Office . . . in Profile

Since its founding, NASA has been dedicated to the advancement of aeronautics and space science. The NASA Scientific and Technical Information (STI) Program Office plays a key part in helping NASA maintain this important role.

The NASA STI Program Office is operated by Langley Research Center, the lead center for NASA's scientific and technical information. The NASA STI Program Office provides access to the NASA STI Database, the largest collection of aeronautical and space science STI in the world. The Program Office is also NASA's institutional mechanism for disseminating the results of its research and development activities. These results are published by NASA in the NASA STI Report Series, which includes the following report types:

- **TECHNICAL PUBLICATION.** Reports of completed research or a major significant phase of research that present the results of NASA programs and include extensive data or theoretical analysis. Includes compilations of significant scientific and technical data and information deemed to be of continuing reference value. NASA counterpart of peer-reviewed formal professional papers, but having less stringent limitations on manuscript length and extent of graphic presentations.
- **TECHNICAL MEMORANDUM.** Scientific and technical findings that are preliminary or of specialized interest, e.g., quick release reports, working papers, and bibliographies that contain minimal annotation. Does not contain extensive analysis.
- **CONTRACTOR REPORT.** Scientific and technical findings by NASA-sponsored contractors and grantees.

- **CONFERENCE PUBLICATION.** Collected papers from scientific and technical conferences, symposia, seminars, or other meetings sponsored or co-sponsored by NASA.
- **SPECIAL PUBLICATION.** Scientific, technical, or historical information from NASA programs, projects, and missions, often concerned with subjects having substantial public interest.
- **TECHNICAL TRANSLATION.** English-language translations of foreign scientific and technical material pertinent to NASA's mission.

Specialized services that complement the STI Program Office's diverse offerings include creating custom thesauri, building customized databases, organizing and publishing research results ... even providing videos.

For more information about the NASA STI Program Office, see the following:

- Access the NASA STI Program Home Page at <http://www.sti.nasa.gov>
- E-mail your question via the Internet to help@sti.nasa.gov
- Fax your question to the NASA STI Help Desk at (301) 621-0134
- Phone the NASA STI Help Desk at (301) 621-0390
- Write to:
NASA STI Help Desk
NASA Center for AeroSpace Information
7121 Standard Drive
Hanover, MD 21076-1320

NASA/TM-2004-213265

An Integrated Fuselage-Sting Balance for a Sonic-Boom Wind-Tunnel Model

*Robert J. Mack
Langley Research Center, Hampton, Virginia*

National Aeronautics and
Space Administration

Langley Research Center
Hampton, Virginia 23681-2199

November 2004

Available from:

NASA Center for AeroSpace Information (CASI)
7121 Standard Drive
Hanover, MD 21076-1320
(301) 621-0390

National Technical Information Service (NTIS)
5285 Port Royal Road
Springfield, VA 22161-2171
(703) 605-6000

Summary

The lift on a wind-tunnel model must be accurately known if useful pressure signature data is to be measured. At the same time, the model must be adequately supported in the test section. One method that meets these two requirements consists of bending the support sting to a desired angle of attack and using supersonic wing performance theory to predict the lift. The method is simple, but difficult to accurately apply. A second method consists of machining two annuli in the wind-tunnel test-section support end of the sting which extends from the aft end of the model's fuselage. Two pairs of strain gages are set in these annuli and covered with epoxy which is then contoured to match the sting's surface. This changes the sting into a sting/balance for measuring normal force and pitching moment. Now, the model lift can be accurately set and monitored with a motor-driven angle-of-attack mechanism that holds the sting/balance in the test-section support strut. In this report, a method for designing an integral fuselage/sting/balance is described. A computer code is given for calculating sectional stresses and safety factors as well the sting divergence factor. A sample sting design is outlined to demonstrate the method.

Introduction

Early sonic-boom research often employed wind-tunnel models with fuselages that merged with their support stings. These stings had to be long enough to prevent support disturbances from interfering with the model's pressure signatures, but short enough to keep bending and shearing stresses within prescribed safety factor limits. Non-lifting models with a cylindrical aft sections, such as those described in references 1 to 5, had this kind of simplified sting.

When the overpressures were measured on wing-fuselage models at lifting conditions, references 6 to 12, the design of the sting was considerably more complicated. The sting had to hold the model at a desired lifting attitude and meet Sting Divergence Factor limits as well. Moreover, the lift had to be accurately measured so volume and lift effects, references 13 and 14, would be properly represented when comparisons with theory were made. Adding engine nacelles to the model, references 15 to 18, added even more complications to the design. Now, the sting had to be long enough to isolate the nacelle-induced effects and the wing-lift effects from potential sting volume and lift interference.

These requirements were met, to a large measure, with a redesign of the sting. By modifying the aft end during its construction, the sting could be transformed into a lift-pitching moment sting/balance. Used with a larger angle-of-attack mechanism, similar to the one described in reference 19, the angle of attack and model lift could be set, measured, and monitored during the wind-tunnel measurements of pressure signatures.

A practical model/sting/balance design is presented and described in this report. Also included is a computer code for predicting the sting divergence factor of the integrated fuselage/sting/balance. Used during the design of the wind-tunnel model, both safety factor limits and Sting Divergence Factor values can be calculated and checked to insure a model that will be acceptable for wind-tunnel testing.

Nomenclature

C_L	wing lift coefficient
$C_{L,0}$	lift coefficient at zero degree angle of attack
$C_{L\alpha}$	$dC_L/d\alpha$ of the wing at zero degree angle of attack, per radian
$d, d(x)$	diameter of the sting at a distance x from start of the cylindrical section, in or ft
d_c	diameter of the cylindrical section, in or ft
d_s	diameter of the mounting stub, in or ft
d_t	maximum diameter of the tapered section, in or ft
E	modulus of elasticity of the fuselage and sting material, lb/ft ²
H	bending moment in the sting due to lift, in-lb or ft-lb
I	moment of inertia of the sting cross section, in ⁴ or ft ⁴
k	$(d_t - d_c)/d_c$, equation (6) in the text, and equation (A.13) in Appendix A
l_c	length of cylindrical section, in or ft
l_{cent}	distance from nose to the centroid of projected planform area, S_p , in or ft
l_{CL}	distance from nose to the center of lift, in or ft
l_{cp}	distance from centroid of area to start of sting cylinder (used to calculate l_c), or distance from cruise lift center to start of sting cylinder (used to calculate SDF)
l_M	length of the model from nose to start of cylindrical section, in or ft
l_t	length of the tapered section of the sting, in or ft
M	Mach number
p	free-stream reference pressure, psf
Δp	incremental flow-field pressure, psi
P_{st}	pressure on the model wing due to wind-tunnel “unstart”, 288 to 576 psf
q	wind-tunnel dynamic pressure, psf
S	wing area, in ² or ft ²

S_p	projected planform area of the wing, fuselage, and nacelles, in ² or ft ²
SCF	ratio of the full-scale span to the model span
SF	safety factor, ratio of the ultimate stress to model stress, σ_{ult}/σ
<i>SDF</i>	sting divergence factor
W	weight of the model and sting, lb
x	longitudinal distance, in or ft
α	angle of attack, deg
β	Mach number parameter
γ	ratio of specific heats, 1.4 for air
θ	sting deflection angle, deg
ξ	distance between the center of lift and the end of sting, in or ft
σ	maximum stress at a station along the sting, psf
σ_{ult}	ultimate stress of the sting material, psf

Previous Sonic-Boom Models

Early sonic-boom wind-tunnel research was performed with wing-body models that were as small as 0.25 to 1.0 inches in length. Angle of attack was often set by bending the sting to put the model at the desired lift attitude. The method was simple, but difficult to accurately apply.

Larger wing-fuselage models were built with tiny prisms mounted in the fuselage or in the angle-of-attack mechanism that supported the model sting, reference 12. A surveying instrument outside the test section was used to monitor and set the angle of attack. A light beam was reflected off the prism and the location of the return was measured. Wind tunnel turbulence, local flow angularity, and model-sting vibration made it difficult, but not impossible, to use this method for setting the model at the desired lift attitude. Moreover, it depended on having an accurate theoretical methods for predicting the lift curve slope, $C_{L\alpha}$, and the zero-angle-of-attack lift coefficient, $C_{L,0}$; methods not always available during the early years of sonic boom research.

Wind-Tunnel Model Design Problem

A lifting wing/fuselage/fin(s)/nacelle(s) sonic-boom wind-tunnel model and its support sting is required to meet several safety criteria before it is accepted for testing in a wind-tunnel facility. Minimum safety factors must be met to withstand the shear forces and bending moments on both the model and the model support. If the model is mounted on a sting extending from the aft fuselage, the sting must have a Sting Divergence Factor (*SDF*) value that meets specified test criteria. This *SDF* is a measure of the inertial vibration resistance of the material and the geometry of the sting that supports the lift-generating

model as it responds to airflow turbulence. Also required are assurances that pressure disturbances from the sting or the angle-of-attack mechanism will not impinge on the survey probe when it measures the model's pressure signature at the maximum separation distance.

The sketch in figure 1 shows one, but not the only, model and sting configuration that could be used to measure sonic-boom pressure signatures generated by the model in the wind-tunnel test section at supersonic Mach number.

Figure 1. Sketch of a typical sonic-boom wing-fuselage model with support sting.

The sting on this model has joined cylinder and tapered-cylinder sections. It is secured to the angle-of-attack mechanism or the test-section strut mechanism by a cylindrical stub at the end of the tapered section. Though, simple in design, the sting shown in figure 1 can be readily modified to meet special test requirements.

Test-Section Apparatus Options

During early sonic-boom research efforts, the flow-field pressures generated by the model were measured with conical probes or with a multi-orificed splitter-plate, reference 1. If conical flow-field probes are selected, there were at least two ways they could be deployed. The first way was to fix the model and move the probes longitudinally. The second method was to fix the probes and move the model longitudinally. Two probes were usually employed: a survey probe which measured the flow-field overpressures from the model; and a reference probe which monitored the test-section static pressure as the pressure signature was recorded. The difference in pressures sensed by the two probes divided by the reference pressure provided a pressure ratio for recording the strength of the disturbances.

When models were small, no hard and fast rules existed for preferring one method over the other. It was the limitations imposed by the wind tunnel and its test section dimensions that made one method more attractive than the other. The desire for larger sonic-boom wind-tunnel models steered the choice

toward the moving model/fixed probes method. This latter method has been used for measuring sonic-boom pressure signatures at both the Ames and Langley Research Centers with the model supported by a sting mounted on a traversing angle-of-attack mechanism. If the model was small enough and data was required only at one angle of attack, the desired lifting attitude could be built into the sting, and the angle of attack mechanism would not be required. However, the latest sonic-boom models have increased in length to 12 inches or longer, are tested at more than one angle of attack, i.e. lift condition, and are required to have a more rugged mount for the measurement of pressure signatures in the test section. So, the integrated model/sting/balance on a movable strut with fixed probes has become the apparatus of choice.

Integral Sting/Balance

The model/sting arrangement shown in figure 1 can be made as large as necessary to adequately support a sonic-boom model that is from 6.0 to 16.0 inches in length. Two pairs of strain gages mounted near the end of the sting form a lift/pitching moment balance. These strain gages are set in over-and-under positions in annuli cut into the aft section of the sting body. Wires from the strain gages run along a groove cut between the annuli, along the outside of the barrel, and out the back end of the sting. After the strain gages and the wires are in place, epoxy is pored into the groove and the annuli to cover the strain gauges and connecting wires. After the epoxy has hardened, the material's surfaces are shaped to match the slopes and radii of the adjoining metal. So, the sting not only supports the model during the wind-tunnel measurements of pressure signatures, but it contains the instrumentation to measure the lift on the model. When model/sting /balance is calibrated, mounted on the angle-of-attack mechanism, and secured to the wind-tunnel strut, the angle of attack, model lift, the longitudinal location, and the radial position of the model's nose can be accurately known during the measurement of the pressure signature.

Equations for Calculating Sting Segments Lengths

Aircraft volume and lift are the dominant sources of sonic-boom disturbances from a High-Speed Civil Transport (HSCT) aircraft. If the engine nacelles are mounted under the wings, then nacelle volume and nacelle-wing interference lift are additional sources of flow-field disturbances. Of these four sources, the equivalent area due to lift is larger than the equivalent areas due to volume and nacelle-wing interference lift by a factor of from 3 to 5. Therefore, the wind-tunnel model sting must be sized to withstand stresses from lift-induced bending moments as well as shearing forces. Since wind-tunnel models are scaled-down versions of their HSCT counterpart, it would seem logical to expect that lift at cruise lift coefficient would generate the critical loads on the model during the pressure signature measuring sessions in the test section. However, the real critical loads come from possible wind-tunnel "unstart" or unexpected blockage of air flow. Pressures as high as 288 to 576 psf, which can be from 2 to 5 times larger than nominal cruise lift coefficient loads on the model, are often specified as "unstart" pressures. So it is the "unstart" pressures, P_{st} , acting at the centroid of projected planform area that are used to calculate critical stresses on the model and its support sting.

The model/sting/balance design that will be discussed is shown in figure 2, and is repeated as figure A2 in Appendix A.

Figure 2. Typical sonic-boom model with simple cylinder/tapered-cycle sting.

In addition to the previously-mentioned limits, there is also the maximum length limit on the model/sting. The total length of the model and sting, l_{max} , will permit a complete pressure signature to be measured only out to a maximum model-probe separation distance dictated by the test section length, the test Mach number, and the boundary layer depth among the walls. Assuming this condition is met, the desired model-sting length consists of three sections:

$$l_{max} = l_M + l_c + l_t \quad (1)$$

The stresses at the end of the model and cylindrical section, $l_M + l_c$, are calculated from:

$$\sigma = \frac{Hd_c}{2I} = \frac{32P_{st}S(l_{cp} + l_c)}{\pi d_c^3} \quad (2)$$

Note that in equation (2),

$$l_{cp} = l_M - l_{cent} \quad (2a)$$

because these stresses are due to unstart conditions rather than wind-tunnel running loads. A safety factor, SF, defined by:

$$SF = \frac{\sigma_{ult}}{\sigma} \geq 4 \quad (3)$$

must be met along the entire length of the model and sting. Tables of ultimate stress, σ_{ult} , for different metals can be found in Strength And Materials textbooks, in Physics textbooks, or in Machine-Shop manuals.

The derivation of the SDF is outlined in Appendix A and its value, determined from equations (A.10), (A.12), and (A.13), is:

$$SDF = \frac{1.0}{d\theta / d\alpha} \quad (4)$$

where

$$\frac{d\theta}{d\alpha} = \frac{32C_{L\alpha}qS}{3\pi d_c^4(1+k)^3} \left[l_t^2(3+k) + 2l_t(l_{cp} + l_c)(3+3k+k^2) + 3(l_{cp} + l_c)^2(1+k)^3 \right] \quad (5)$$

and the parameter, k , is defined as:

$$k = \frac{d_t - d_c}{d_c} \quad (6)$$

In equation (5), l_{cp} is:

$$l_{cp} = l_M - l_{CL} \quad (6a)$$

because the SDF is based on model running loads rather than wind-tunnel unstart conditions.

After the value of the SDF is determined to be greater than 2 (A value of 2.0 is a minimum. Preferable is a SDF that is greater than 3 or 4). The stress at the sting stub is calculated from:

$$\sigma = \frac{32P_{st}(l_{cp} + l_c + l_t)}{\pi d_s^3} \quad (7)$$

and compared with the load criteria in equation (3) to make sure that all safety conditions are satisfied. Then, the angle along the tapered section of the sting is found from:

$$\text{tangent (Taper Angle)} = \frac{d_t - d_c}{2l_t} \quad (8)$$

The sting taper angle should be much less than the Mach angle, preferably no more than 1.5 to 2.0 degrees for a Mach number of 2.0. This insures that an isentropic compression rather than a shock forms at the smoothly-rounded junction of the constant-area cylinder and the tapered section. A shock starting in this location would move forward during radial propagation from the model through the flow field to the probe, and might intrude on the aft portion of the model's pressure signature. Eventually, if the separation distance is large enough, a shock will form from the coalescence and merging of isentropic pressure waves, move forward, and interact with the model's tail shock. This shock coalescence distance can be calculated and compared with the maximum separation distance desired during the measurement of pressure signatures.

Design of the Sting-Balance

Using the equations presented in the previous section, a sting-balance can be designed for a sonic-boom model once the model length and maximum model-sting length, l_{max} , have been calculated. The following steps should be followed to determine the rest of the dimensions of the candidate sting-balance:

1. Select a station along the aft fuselage to start the constant-area cylindrical section, and determine the diameter, d_c , at this station.
2. Calculate the centroid of planform area which includes the wing and fuselage projected area up to the station selected on step 1. Calculate the shearing stress at the fuselage station selected in step 1, and determine the safety factor, SF. If SF is 4.0 or less, a larger diameter must be used or a station further forward must be chosen. If SF is greater than 4.0, use equations (2) and (3) to calculate the cylinder length, l_c . This cylinder has, ideally, a length larger than several βd_c to keep the compression that forms at the cylinder-tapered section junction from encroaching on the tail shock of the model's pressure signature.
3. Calculate the length of tapered section, l_t , from equation (1) with the model length, l_M , and the value of l_c obtained from step 2.
4. Use equations (4) to (6) to obtain an initial value of SDF . Model and sting values of, $C_{L\alpha}$, S , d_c , E , d_t , and l_t are required. The stub diameter, d_s , can be used as an initial value of d_t to obtain this initial result.
5. If the SDF is 2.0 or less, decrease l_{cp} or increase d_c . If fuselage has a boat-tail, decrease l_M . Return to step 3.
If SDF is greater than 2.0 but less than 3.0 and the ratio of l_c/d_c is less than βd_c , reduce l_{cp} and/or increase d_c . Return to step 2.
If SDF is greater than 3.0 but less than 4.0, decrease l_{cp} , increase d_c , or try increasing d_t . Return to step 2. (Check the possibility that a different, more suitable material can be used. If this choice is made, return to step 2.)
If SDF is greater than 4.0, move on to step 6.
6. Calculate the stress and SF in the stub using equations (3) and (7).
7. Calculate the taper angle with equation (8). Ideally, it should be between 1 and 1.5 degrees and no more than 2.0 degrees at a Mach number of 2.0 to minimize sting-induced disturbances. If so, move on to step 8. If the taper angle is too large, consider increasing d_c and returning to step 1.
8. Increase the calculated diameter, d_t , by 4 times the depth of a strain gage to account for their presence on the sting. The strain gages will be fastened to the top and bottom of annuli cut into the aft end of the sting. They will be covered with epoxy, and the surface contours smoothed to match radii and slopes of adjacent sections.

To illustrate the application of this iterative procedure, a design of a model-sting-balance for the measurement of pressure signatures in the wind tunnel will be outlined in the next section of this report. The required calculations are presented, and the details that were considered during the design and analysis procedure are discussed.

Sample Sting-Balance Design

The procedure for obtaining a sonic-boom model-sting-balance was applied to the HSCT-10B concept described in reference 17, and shown in figure 3.

Figure 3. Three view of the HSCT-10B concept.

A sonic-boom wind-tunnel model of the HSCT-10B concept was constructed at 1:300 scale. The span was 6.0 inches, and the length was 12.4 inches from nose to wing-tip trailing edge. The HSCT-10B concept data needed to design the wind-tunnel model-sting are listed below.

Wing area, S	10,465.5 ft ²
Planform area, S_p	11,381.3 ft ²
Distance to start of constant-area cylinder, l_M	300.0 ft
Distance to centroid of planform area, l_{cent}	206.5 ft
Distance to center of cruise lift, l_{CL}	226.0 ft
Diameter of fuselage, d_c , at fuselage-cylinder junction	8.4 ft
Wind-tunnel "unstart" pressure, P_{st}	2.0 psi
Wind-tunnel dynamic pressure, q	455.5 psf
Ultimate stress of 15-5 Ph 925 steel, σ_{ult}	170,000.0 psi
Modulus of elasticity of 15-5 Ph 925 steel, E	28.5×10^6 psi
Total length of model and sting, $l_{max} = l_M + l_c + l_t$	800.0 ft
Diameter of sting stub, d_s , and maximum diameter of sting, d_t	18.75 ft
Slope of lift curve near $\alpha = 0.0$ degree, $C_{L\alpha}$	1.828 per radian
Mach number, M	1.8

For convenience and ease of calculation in this example, all model and sting dimensions were scaled to concept size. This could be done because the equivalent areas along with the concept dimensions were scaled to design the wind-tunnel model. However, in the code which is given in Appendix B, the diameter of the sting stub was input in inches.

These inputs were repeated in Appendix C, and the output of the final value of the calculated design diameter, the SDF value, the sting dimensions, and the surface slope of the sting's tapered section were given in Appendix D. All the calculations required to arrive at this final estimate of the SDF value were provided in Appendix E. A shortened summary of these calculations is given in the text to provide an overview of the procedure and some typical values of the important parameters encountered in the design process.

The sting lengths and diameters were calculated as follows:

Step 1. From the list of data:

$$l_M = 300.0, d_c = 8.4, \text{ and } l_{cp} = l_M - l_{cent} = 300.0 - 206.5 = 93.5 \text{ ft}$$

Step 2. Using equations (2) and (3) with $SF = 4.0$:

$$l_c = 15.14 \text{ ft, which was rounded off to: } l_c = 15.0 \text{ ft}$$

The length of the cylindrical section, l_c was only a bit longer than $\beta d_c = 12.57 \text{ ft}$, but it was well behind the wing center-section trailing edge and the engine inlets. In this example, the design process continued with the proviso that if the SDF was too small, the design would be restarted with a decreased l_M , which would provide a larger value of βd_c , or a larger value of d_t . Either of these values would increase l_c .

Step 3. Combining the result of Step 2, the length of the model, and the desired total length:

$$l_t = 800.0 - l_M - l_c = 800.0 - 300.0 - 15.0 = 485.0 \text{ ft}$$

Step 4. Using the results of the previous steps as input to equations (4) and (5), gave:

$$SDF = 3.90$$

NOTE: in equation (5),

$$l_{cp} = l_M - l_{CL} = 300.0 - 226.0 = 74.0 \text{ ft}$$

because SDF is calculated with the lift at the supersonic-cruise center of lift, l_{CL} .

Step 5. This value of SDF was a bit small. While the SDF could be improved by decreasing l_M and l_{cp} to increase d_c , there was also the possibility that a larger d_t would significantly increase the SDF . Returning to Step 4 with:

$$d_t = 21.875 \text{ ft}$$

gave:

$$SDF = 5.08$$

which was a marked improvement. However, the value of $l_c = 15.0 \text{ ft}$ was still low.

The 15-5 Ph 925 steel was replaced with a steel like VascoMax C-300, which had these properties:

$$\sigma_{ult} = 360 \times 10^5 \text{ psf, and } E = 396 \times 10^7 \text{ psf}$$

Then, the calculation returned to Step 2.

Step 2. With the VascoMax C-300 properties inserted in equation (3),

$$l_c = 66.0 \text{ ft was obtained,}$$

which was 5.25 times larger than $\beta d_c = 12.57 \text{ ft}$. The new length l_t was:

$$l_t = 800.0 - l_M - l_c = 800.0 - 300.0 - 66.0 = 434.0 \text{ ft}$$

Step 5. Using equation (5) with these new values gave:

$$SDF = 4.90$$

which was a satisfactory value, and very close to $SDF = 5.08$ that was obtained previously.

Step 6. d_t had been increased, and VascoMax C-300 had been substituted for 15-5 Ph 925 steel.

These changes resulted in a satisfactory SF at the sting's mounting stub of:

$$SF = 13.7$$

Step 7. These new lengths, along with the previous diameter $d_c = 8.4 \text{ ft}$, gave:

$$\text{Taper Angle} = 1.30 \text{ deg}$$

which was larger than before, but still acceptable. Thus, satisfactory results could be obtained by changing dimensions, by changing materials, or by both.

Step 8. Since d_t had already been increased in the previous steps to increase a marginal SDF value of 3.9 to a more acceptable value of 4.90, the additional increment in d_t could be omitted because the real SDF value will most likely be well above 4.0.

These preliminary calculations have demonstrated that a satisfactory wind-tunnel model-sting design can be obtained by solving a relatively simple set of equations. If these equations are encoded on a programmable desk calculator or in a digital computer code, the iterations can be done quickly, and the complex calculations can be performed error-free. When these calculations are performed simultaneously with the preliminary design of the concept, there can be fewer problems in transferring key component features from full-scale concept to the reduced-scale wind-tunnel model.

Wing Downwash Effects

There is one other consideration that can influence the design of the fuselage/sting/balance even though it is not crucial to its configuration. It is the lift induced on the sting by the downwash of the wing which is usually just ahead of the fuselage-sting junction. This downwash will generate a negative lift on the sting and be sensed by the balance at the end of the sting. By having the sting at a small angle of attack when the model is at its cruise lift coefficient, the sting lift can partially, or even completely, nullify the induced wing downwash lift. If this effect can be achieved with smoothly contoured surfaces from fuselage through to the straight center line of the sting, the setting and monitoring of model lift during the test can be made considerably easier.

Concluding Remarks

Credible comparisons of measured and predicted pressure signatures from lifting sonic-boom wind-tunnel models depend on a well-designed sting support. On small sonic-boom wind-tunnel models, the sting can be built with a bend in it to provide the necessary angle of attack. This simplified approach will be sufficient if only one angle-of-attack attitude is required for the pressure signature measurements. This method of positioning a wind-tunnel model at an angle of attack has been done, but it is difficult to apply so as to provide an accurate level of lift. Sting flexure with its attendant increase in attitude can be estimated when the model is at angle of attack, but these predictions are based on average text-book or shop manual values of elasticity.

For the larger sonic-boom wind-tunnel models, especially those of HSCT concepts, this simple approach fails because of large aerodynamic forces on the models and/or because of a requirement to use several lifting attitudes during the tests. To meet the need for accurate and multiple-attitude positioning of the wind-tunnel model, an integrated model/sting/balance was devised for use in conjunction with an angle-of-attack positioning mechanism. This model/sting/balance had two pairs of strain gages built into the aft section of the sting to permit lift to be measured and set during the recording of the pressure signatures.

The description of this model-sting-balance design method, presented and discussed in this report, has been successfully used with the conceptual design procedures of a full-scale aircraft concept. In this mode of simultaneous concept/wind-tunnel model design, there is a high degree of assurance that a wind-tunnel model can be built that will faithfully generate most of the important sonic-boom characteristics for measurement with conventional apparatus.

Note that there are no electrical wiring diagrams for the strain gauges given in this report. These details are handled by competent electricians and/or electrical engineers once the structural and aerodynamic features of the fuselage/sting/balance are supplied by the model designer.

References

1. Gapcynski; and Carlson, Harry W.: *A Pressure-Distribution Investigation Of The Aerodynamic Characteristics Of A Body Of Revolution In The Vicinity Of A Reflection Plane At Mach Numbers Of 1.41 and 2.01*. NACA L54J29, January 1955.
2. Carlson, Harry W.; Mack, Robert J.; and Morris, Odell A.: *A Wind-Tunnel Investigation Of The Effects Of Body Shape On Sonic-Boom Pressure Distributions*. NASA TN D-3106, November 1965.

3. Shrout, Barrett L.; Mack, Robert J.; and Dollyhigh, Samuel M.: *A Wind-Tunnel Investigation Of Sonic-Boom Pressure Distributions Of Bodies Of Revolution At Mach 2.96, 3.83, and 4.63*. NASA TN D-6195, April 1971.
4. Howard, Floyd G; and Morris, Odell A.: *Wind-Tunnel Test Of A Low Boom Equivalent Body At Mach 4*. NASA TM X-72013, September 1974.
5. Carlson, Harry W.; and Mack, Robert J.: *A Study Of The Sonic-Boom Characteristics Of A Blunt Body At A Mach Number Of 4.14*. NASA TP 1015, September 1977.
6. Carlson, Harry W.: *Wind-Tunnel Measurements Of The Sonic-Boom Characteristics Of A Supersonic Bomber Model And A Correlation With Flight-Test Ground Measurements*. NASA TM X-700, May 1962.
7. Carlson, Harry W.; and Shrout, Barrett L.: *Wind-Tunnel Investigation Of The Sonic-Boom Characteristics Of Three Proposed Supersonic Transport Configurations*. NASA TM X-889, October 1963.
8. Carlson, Harry W.; and Morris, Odell A.: *Wind-Tunnel Investigation Of The Sonic-Boom Characteristics Of A Large Supersonic Bomber Configuration*. NASA TM X-898, October 1963.
9. Carlson, Harry W.; McLean, F. Edward; and Shrout, Barrett L.: *A Wind-Tunnel Study Of Sonic-Boom Characteristics For Basic And Modified Models Of A Supersonic Transport Configuration*. NASA TM X-1236, May 1966.
10. Miller, David S.; Morris, Odel A.; and Carlson, Harry W.: *Wind Tunnel Investigation Of Sonic- Boom Characteristics Of Two Simple Wing Models At Mach Numbers from 2.3 to 4.63*. NASA TN D-6201, April 1971.
11. Hunton, Lynn W.; Hicks, Raymond M.; and Mendoza, Joel P.: *Some Effects Of Wing Planform On Sonic Boom*. NASA TN D-7160. January 1973.
12. Mack, Robert J.; and Darden, Christine M.: *Wind-Tunnel Investigation Of The Validity Of A Sonic-Boom-Minimization Concept*. NASA TP 1421, October 1979.
13. Whitham, G. B.: *The Flow Pattern Of A Supersonic Projectile*. Communications on Pure and Applied Mathematics, vol. V, no. 3, August 1952, pp.301-348.
14. Walken, F.: *The Shock Pattern Of A Wing-Body Combination, Far From The Flight Path*. Aeronautical Quarterly, vol. IX, pt.2, May 1958, pp. 164-194.
15. Mack, Robert J.; and Needleman, Kathy E.: *The Design Of Two Sonic-Boom Wind-Tunnel Model From Conceptual Aircraft Which Cruise At Mach Numbers Of 2.0 And 3.0*. Thirteenth AIAA Aeroacoustics Conference, October 22-24, 1990.
16. Mack, Robert J.: *Analysis Of Measured Pressure Signatures From Two Theory-Validation, Sonic-Boom, Wind-Tunnel Models*. NASA/TM-2003-212423, October 2003.
17. Mack, Robert J.: *Low-Boom Aircraft Concept With Aft-Fuselage-Mounted Engine Nacelles*. High-Speed Research: Sonic Boom, Volume II, NASA Conference Publication 10133, 1993.
18. Mack, Robert J.: *Wind-Tunnel Overpressure Signatures From A Low-Boom HSCT Concept With Aft-Fuselage-Mounted Engines*. High-Speed Research: 1994 Sonic Boom Workshop, Configuration Design, Analysis, and Testing. NASA/CP-1999-209699, December 1999.
19. Hicks, Raymond M.; and Mendoza, Joel P.: *Further Studies Of The Extrapolations Of Near-Field Overpressure Data*. TM X-2219, March 1971.

Appendix A

Derivation of the Sting Divergence Factor, SDF

The structural members of a lifting sonic-boom model and sting can be represented by the components shown in figure A1.

Figure A1. Schematic of a beam representing a lifting model and its sting.

The deflection and slope of a beam under a concentrated load can be found from:

$$\frac{d}{dx} \left(\frac{dz}{dx} \right) = \frac{H}{EI} \quad (\text{A.1})$$

which is based on the assumption that the deflection is small relative to its length and that the slope is so small that

$$\frac{dz}{dx} = \tan \theta \approx \theta \quad (\text{A.2})$$

Variable z is in the lift direction and normal to the longitudinal axis x . Between the center of lift and the start of a constant-diameter cylinder, the fuselage is represented by a cylinder with the diameter, d_c . A tapered cylinder with diameters d_c and d_t follows these two cylindrical sections. At each station between the lift and the end of the sting, the circular cross section has a moment of inertia expressed as

$$I = \frac{\pi}{64} d^4 \quad (\text{A.3})$$

where the diameter, d , is a function $d(x)$, between the load, L , and the support end of the sting. With the

mentioned assumptions, equation (A.1) can be written as

$$\frac{d\theta}{dx} = \left(\frac{64}{\pi E} \right) \left(\frac{H}{d^4} \right) \quad (\text{A.4})$$

From this, it is possible to write

$$\theta = \left(\frac{64}{\pi E} \right) \int_0^x \frac{H}{d^4} dx \quad (\text{A.5})$$

The modulus E is assumed to be constant, the bending moment, H , due to the load, L , acts along the sting over a distance where

$$\xi = l_{cp} + l_c + l_t \quad (\text{A.6})$$

The quantity H is defined by

$$H = Lx \quad (\text{A.7})$$

and the lift load, L , is

$$L = C_L qS \quad (\text{A.8})$$

For angles of attack close to zero

$$C_L = C_{L,0} + C_{L\alpha} \alpha \quad (\text{A.9})$$

The sting divergence factor, SDF, is defined by

$$SDF = \frac{1}{\frac{d\theta}{d\alpha}} \quad (\text{A.10})$$

The model weight, W , and load, L , act normal to the beam, but only the load, L , is dependent on angle of attack. Taking the derivative of equation (A.5) with respect to α , and substituting equations (A.7) to (A.9) gives

$$\frac{d\theta}{d\alpha} = \left(\frac{64 C_{L\alpha} qS}{\pi E} \right) \int_0^x \frac{x}{d^4} dx \quad (\text{A.11})$$

which depends only on the lift characteristics of the wing and the geometry of the sting for the sting on the model shown in figure A2.

Figure A2. Typical model with a simple cylinder/tapered-cylinder sting.

In figure A2, the model and sting are linearly aligned. Often, the model is set at cruise angle of attack to keep the sting aligned with the wind-tunnel flow so it generates no lift. Should this not be possible at all the lift attitudes required during the measurements of pressure signatures, the sting lift must be accounted for in setting the model angle of attack.

For the model sting shown in figure A2, equation (A.11) can be analytically integrated, section by section, to provide the equation:

$$\frac{d\theta}{d\alpha} = \frac{32C_{L\alpha}qS}{3\pi E d_c^4 (1+k)^3} \left[l_t^2 (3+k) + 2l_t (l_{cp} + l_c) (3+3k+k^2) + 3(l_{cp} + l_c)^2 (1+k^3) \right] \quad (\text{A.12})$$

where, k , is defined as:

$$k = \frac{d_t - d_c}{d_c} \quad (\text{A.13})$$

Equations (A.12) and (A.13) do not account for the annuli and longitudinal groove cut into the sting for the mounting of strain gages and wires to form the lift-pitching moment balance. Since these annuli and groove are cut into the thickest section of the sting, their presence will cause a negligible decrease in the Sting Divergence Factor value. Once the strain gages are in place, the annuli and groove are filled with epoxy and machined so that the original surface contour of the sting is restored. However, equations (A.12) and (A.13) can be used to obtain a preliminary value of the *SDF*.

After an acceptable preliminary sting design is obtained, three options for a more accurate estimate of *SDF* are possible. With option one, the diameter along the sting, d , is represented as a function $d(x)$. Then, equation (A.11) is integrated numerically to obtain a more accurate value of the *SDF* for a sting with annuli machined in the aft six or seven inches of its length. Using option two, the annular grooves cut for the strain gauges are assumed to be machined to a constant depth below the sting surface. Using option

three, the annular grooves cut for the strain gauges are assumed to be machined to a constant radii. Thus, the annuli contours have the same taper angle as the sting or have constant diameter along their length. With either choice, this would permit equation (A.11) to be solved analytically or numerically for a very accurate value of the SDF if a closed form solution were desired.

Appendix B

Computer Code For Calculating SDF Values

The program listed below calculates a value of the STING DIVERGENCE FACTOR, *SDF*, from input listed at the top of the program. This code was written in FORTRAN IV, but is compatible with a FORTRAN 77 compiler. A sample case with input is presented in Appendix C, and the output from that case is given in Appendix D.

```
1 C PROGRAM STING
2 C
3 C PROGRAM TO COMPUTE STRESSES, DIVERGENCE, AND STING
4 C LENGTHS. INPUT IS IN FULL-SCALE AIRCRAFT DIMENSIONS.
5 C MINIMUM ALLOWABLE SAFETY FACTOR OF 4.0 IS ASSUMED.
6 C
7 C THE EFFECT OF STING PLANFORM AREA IS NOT INCLUDED
8 C
9 C dmin = minimum diameter on sting (usually on aft end
10 C of fuselage in aircraft scale, feet
11 C xac = x-distance from nose to the center of lift in aircraft
12 C scale, feet
13 C xcent = x-distance from nose to centroid of planform area,
14 C used to determine maximum length of cylinder, feet
15 C xfus  = length of fuselage in aircraft scale, feet
16 C xtap  = x-distance from nose to end of sting, feet
17 C cla = lift curve slope, per radian
18 C emat  = modulus of elasticity, psi
19 C sult  = ultimate stress in psi
20 C sref  = reference wing area used for Sting Divergence
21 C calculation, square feet
22 C splan = planform area used to determine maximum length of
23 C cylindrical section, square feet
24 C default value = 1.25*sref
25 C sf = model scale factor
26 C qwt = wind-tunnel dynamic pressure, psf
27 C dmax  = maximum diameter at end of sting in aircraft scale, feet
28 C pst = wind-tunnel starting load, psi
29 C default value is 2.0 psi
30 C dstub = diameter of support stub on end of sting-balance, inches
31 C delx  = incremental length used to calculate cylinder, feet
32 C safact = minimum safety factor, default is 4.0
33 C
34 implicit double precision(a-h,o-z)
35 C
36 Character ident(1)*80
37 C
38 NAMELIST/INPUT/dmin,dmax,pst,xac,xfus,xtap,cla,emat,sult,sref,sf,
39 lqwt,dstub,delx,splan,xcent,safact
40 C
41 safact=4.0
```

```

42 delx=2.0
43 pst=2.0
44 dstub=.75
45 C
46 pi=4.0*atan(1.0)
47 READ(5,2) IDENT(1)
48 2 FORMAT(A80)
49 READ(5,INPUT)
50 C
51 write(6,3) IDENT(1)
52 3 format(A80,/)
53 pst=144.0*pst
54 write(6,4) dmin,dmax,xac,xtap,xfus,sref,cla,emat,sult,sf,qwt,pst,d
55 lstub,splan,xcent
56 4 format(2x,11hDia.(min) =,f7.3,4h ft.,/2x,11hDia.(max) =,f7.3,4h f
57 1t.,/2x,7hx(cp) =,f8.3,4h ft.,/2x,6hx(t) =,f8.3,4h ft.,/2x,13hFu
58 2s. Length =,f8.3,4h ft.,/2x,11hRef. Area =,f10.2,7h sq.ft.,/2x,1
59 32hLift Slope =,f7.4,11h per radian,/2x,14hYoung's Mod. =,f13.1,4h
60 4 psf,/2x,13hUlt. Stress =,f9.1,4h psi,/2x,14hScale Factor =,f7.2
61 5,/2x,16hq(wind tunnel) =,f7.2,4h psf,/2x,20h"Unstart" pressure =
62 6,f7.2,4h psf,/2x,12hDia.(stub) =,f6.3,4h in.,/2x,15hPlanform Are
63 7a =,f10.2,7h sq.ft.,/2x,13hx(centroid) =,f8.3,4h ft.,/)
64 C
65 C Calculation of length of cylinder on end of fuselage
66 C
67 if(safact .lt. 4.0) safact=4.0
68 x=xfus
69 7 xmom=pst*splan*(x-xcent)
70 sigma=xmom/((pi/32.0)*(dmin**3)*144.0)
71 factor=sult/sigma
72 write(6,900) x,sigma,factor
73 900 format(2x,3hx =,f7.2,4h ft.,3x,7hsigma =,f11.3,4h psi,3x,14hsig(ul
74 1t)/sig =,f9.4)
75 if(sigma-sult) 8,950,950
76 8 if(factor .lt. safact) go to 9
77 x=x+delx
78 go to 7
79 9 continue
80 sig=sult/safact
81 force=pst*splan
82 xst=sig*(pi/32.0)*(dmin**4)*144.0/(dmin*force)
83 xcylmax=xst+xcent
84 write(6,902) xcylmax
85 902 format(/,8x,24hMax. Cylinder Distance =,f10.4,4h ft.)
86 C
87 C Sting divergence is calculated for a sting with a cylinder-
88 C tapered cylinder shape. xcyl is computed in program and can
89 C be controlled with the input value of SAFACT as long as
90 C SAFACT is > or = to 4.0
91 C
92 xcyl=float(int(xcylmax))

```

```

93 if(xcyl .lt. xfus) go to 950
94 write(6,904) xcyl
95 904 format(/,10x,15hXCYL Distance =,f10.4,4h ft.)
96 ell=xtap-xcyl
97 eta=xfus-xac
98 el=xcyl-xfus
99 xlk=(dmax-dmin)/dmin
100  a=32.0*qwt*sref*cla
101  b=3.0*pi*(dmin**4)*emat*((1.0+xlk)**3)
102  c=ell*ell*(3.0+xlk)
103  c1=2.0*ell*(eta+el)*(3.0+3.0*xlk+xlk**2)
104  c2=3.0*((eta+el)**2)*((1.0+xlk)**3)
105  calc=a*(c+c1+c2)/b
106  div=1.0/calc
107  write(6,906) eta,el,ell
108 906 format(/,2x,6hdLcp =,f8.3,4h ft.,3x,4hLc =,f8.3,4h ft.,3x,4hLt =
109 1,f9.3,4h ft.)
110  write(6,907) div
111 907 format(/,2x,18hSTING DIVERGENCE =,f8.5)
112  xtot=xfus+el+ell
113 C
114  k=1
115  dfin=dmax
116 10 sigma=.5*pst*sref*(xtot-xac)*dfin/((pi/64.0)*(dmin**4)*144.0)
117  factor=sult/sigma
118  write(6,908) dfin,xtot,factor
119 908 format(/,2x,6hDia. =,f7.3,4h ft.,3x,10hx(total) =,f8.3,4h ft.,3x,
120 115hSafety Factor =,f7.3)
121  k=k+1
122  if(k-2) 11,11,12
123 11 dfin=dstub*sf/12.0
124  write(6,909)
125 909 format(////,2x,45hLoad Factor in the scaled-up sting mount stub,/)
126  go to 10
127 C
128 12 dzdx=.5*(dmax-dmin)/ell
129  eps=180.0*atan(dzdx)/pi
130  write(6,910) xtot,sf
131 910 format(/,2x,28hAirplane Plus Sting Length =,f9.3,////,5x,25hW.T. M
132 1odel Scale Factor =,f7.1,/)
133 C
134 C Model and sting lengths resized with the scale factor
135 C
136  xfus=xfus*12.0/sf
137  xcyl=xcyl*12.0/sf
138  xtot=xtot*12.0/sf
139  dmin=dmin*12.0/sf
140  dmax=dmax*12.0/sf
141  write(6,912) xfus,xcyl,xtot
142 912 format(/,2x,14hModel length =,f8.4,4h in.,3x,21hModel Plus Cylinde
143 1r =,f8.4,4h in.,//,2x,41hModel Plus Cylinder Plus Tapered Length =

```

```
144 2,f8.4,4h in.)
145 write(6,914) dmin,dmax,dstub
146 914 format(/,5x,6hDmin =,f8.4,4h in.,/,5x,6hDmax =,f8.4,4h in.,/,5x,7h
147 1Dstub =,f7.4,4h in.,/)
148 C
149 write(6,916) eps
150 916 format(/,5x,23hTapered Section Slope =,f9.5,1x,4hdeg.,//)
151 go to 100
152 C
153 950 write(6,952)
154 952 format(/,1x,75hLength needed to have safety factor of 4.0 is less
155 1than XFUS, case aborted.,//)
156 100 END
157 C
```

Appendix C

Input for Sample Case

```
1 HSCT-10B sting calculation: VascoMax C-300 steel
2 $input
3 dmin=8.400,
4 dmax=28.125000,
5 xcent=206.5000,
6 xac=226.000,
7 xfus=300.000,
8 xtap=800.00,
9 cla=1.828,
10 emat=3960000000.0,
11 sult=250000.0,
12 sref=10465.5,
13 splan=11381.20,
14 sf=300.0,
15 qwt=455.5,
16 pst=2.0,
17 delx=5.0,
18 $
```

Appendix D

Output From Sample Case

1 HSCT-10B sting calculation: VascoMax C-300 steel
2
3
4 Dia.(min) = 8.400 ft.
5 Dia.(max) = 28.125 ft.
6 x(cp) = 226.000 ft.
7 x(t) = 800.000 ft.
8 Fus. Length = 300.000 ft.
9 Ref. Area = 10465.50 sq.ft.
10 Lift Slope = 1.8280 per radian
11 Young's Mod. = 3960000000.0 psf
12 Ult. Stress = 250000.0 psi
13 Scale Factor = 300.00
14 q(wind tunnel) = 455.50 psf
15 "Unstart" pressure = 288.00 psf
16 Dia.(stub) = 0.750 in.
17 Planform Area = 11381.20 sq.ft.
18 x(centroid) = 206.500 ft.
19
20
21
22 x = 300.00 ft. sigma = 36575.637 psi sig(ult)/sig = 6.8352
23 x = 305.00 ft. sigma = 38531.553 psi sig(ult)/sig = 6.4882
24 x = 310.00 ft. sigma = 40487.470 psi sig(ult)/sig = 6.1747
25 x = 315.00 ft. sigma = 42443.386 psi sig(ult)/sig = 5.8902
26 x = 320.00 ft. sigma = 44399.303 psi sig(ult)/sig = 5.6307
27 x = 325.00 ft. sigma = 46355.219 psi sig(ult)/sig = 5.3931
28 x = 330.00 ft. sigma = 48311.135 psi sig(ult)/sig = 5.1748
29 x = 335.00 ft. sigma = 50267.052 psi sig(ult)/sig = 4.9734
30 x = 340.00 ft. sigma = 52222.968 psi sig(ult)/sig = 4.7872
31 x = 345.00 ft. sigma = 54178.885 psi sig(ult)/sig = 4.6143
32 x = 350.00 ft. sigma = 56134.801 psi sig(ult)/sig = 4.4536
33 x = 355.00 ft. sigma = 58090.717 psi sig(ult)/sig = 4.3036
34 x = 360.00 ft. sigma = 60046.634 psi sig(ult)/sig = 4.1634
35 x = 365.00 ft. sigma = 62002.550 psi sig(ult)/sig = 4.0321
36 x = 370.00 ft. sigma = 63958.467 psi sig(ult)/sig = 3.9088
37
38 Max. Cylinder Distance = 366.2717 ft.
39
40 XCYL Distance = 366.0000 ft.
41
42
43 dLcp = 74.000 ft. Lc = 66.000 ft. Lt = 434.000 ft.
44
45 STING DIVERGENCE = 4.89938
46

47 Dia. = 28.125 ft. x(total) = 800.000 ft. Safety Factor = 45.448
48
49
50
51
52 Load Factor in the scaled-up sting mount stub
53
54
55 Dia. = 18.750 ft. x(total) = 800.000 ft. Safety Factor = 13.466
56
57 Airplane Plus Sting Length = 800.000
58
59
60
61 W.T. Model Scale Factor = 300.0
62
63
64 Model length = 12.0000 in. Model Plus Cylinder = 14.6400 in.
65
66 Model Plus Cylinder Plus Tapered Length = 32.0000 in.
67
68 Dmin = 0.3360 in.
69 Dmax = 1.1250 in.
70 Dstub = 0.7500 in.
71
72
73 Tapered Section Slope = 1.30180 deg.

These results are repeated and discussed in the text.

Appendix E

Calculations of SDF for the Sample Case

The procedure for designing a sonic-boom model-sting-balance was applied to the HSCT-10B concept, reference 17. It was shown as text figure 3 and repeated as figure E1.

Figure E1. Three view of the HSCT-10B concept.

A 1:300 scale sonic-boom wind-tunnel model was designed and built from the HSCT-10B concept (Figure E2). The span of the model was 6.0 inches, and the length was 12.4 inches from nose to wing-tip trailing edge.

Figure E2. Three view of the HSCT-10B wind-tunnel model. (Only front of sting is shown.)

The full-scale HSCT-10B concept data needed to design the wind-tunnel model-sting-balance are listed in the text and repeated below.

Wing area, S	10,465.5 ft ²
Planform area, S _p	11,381.3 ft ²
Distance to start of constant-area cylinder, l _M	300.0 ft
Distance to centroid of planform area, l _{cent}	206.5 ft
Distance to center of cruise lift, l _{CL}	226.0 ft
Diameter of fuselage, d _c , at fuselage-cylinder junction	8.4 ft
Wind-tunnel “unstart” pressure, P _{st}	2.0 psi
Wind-tunnel dynamic pressure, q	455.5 psf
Ultimate stress of 15-5 Ph 925 steel, σ _{ult}	170,000.0 psi
Modulus of elasticity of 15-5 Ph 925 steel, E	28.5 × 10 ⁶ psi
Total length of model and sting, l _{max} = l _M + l _c + l _t	800.0 ft
Diameter of sting stub, d _s , and maximum diameter of sting, d _t	18.75 ft
Slope of lift curve near α = 0.0 degree, C _{Lα}	1.828 per radian
Mach number, M	1.8

For convenience and ease of calculation in this example, all model and sting dimensions were scaled to concept size. This could be done because the equivalent areas along with the concept dimensions were scaled to design the wind-tunnel model. However, in the code which is given in Appendix B, the diameter of the sting stub was input in inches.

The sting lengths and diameters were calculated as follows:

Step 1: From the list of data:

$$l_M = 300.0, \text{ and } d_c = 8.4$$

Also,

$$l_{cp} = l_M - l_{cent} = 206.5 = 93.5 \text{ ft}$$

Step 2: Setting l_c = 0.0 in equation (2), the maximum shear stress and the SF at the end of the model, i.e., start of cylinder was:

$$\sigma = 32 \cdot 288.0 \cdot 11,381.3 \cdot 93.5 / (\pi \cdot 8.4^3) = 5,266,891.9 \text{ psf}$$

so

$$SF = 244.8 \times 10^5 / 5,266,891.9 = 4.65$$

Using equations (2) and (3) with SF = 4.0:

$$l_c = 244.8 \times 10^5 \cdot p \cdot 8.4^3 / (4 \cdot 32 \cdot 288.0 \cdot 11,381.2) - 93.5 = 15.14 \text{ ft}$$

which was rounded off to:

$$l_c = 15.0 \text{ ft}$$

The length of the cylindrical section, l_c was only a bit larger than βd_c = 12.57 ft, but its position on the aft fuselage was well behind the wing center-section trailing edge, and the engine nacelle

inlets. In this example, the design would be continued with the proviso that if the SDF was too small, the design would be restarted with a decreased l_M , which would provide a larger value of d_c , or a larger value of d_t .

Step 3: Combining the result of Step 2, the length of the model, and the desired total length:

$$l_t = 800.0 - l_M - l_c = 800.0 - 300.0 - 15.0 = 485.0 \text{ ft}$$

Step 4: Using the results of the previous steps as input to equations (4) and (5) yielded:

$$SDF = 3.90$$

NOTE: in equation (5), $l_{cp} = l_M - l_{CL} = 300.0 - 226.0 = 74.0$ ft because SDF was calculated with the lift at the supersonic-cruise center of lift, l_{CL} .

Step 5: The SDF was a bit small. While the SDF would be improved by decreasing l_M and l_{cp} to increase d_c , there was also the option of using a larger d_t to significantly increase the SDF . Returning to Step 4 with d_t increased to:

$$d_t = 21.875 \text{ ft}$$

gave:

$$SDF = 5.08$$

which was a marked improvement. However, the value of $l_c = 15.0$ ft was still on the marginally-low side. Considering this value as provisional, the design was continued so that the end results with all values known could be judged.

Step 6: The maximum stress and SF in the stub, calculated from equation (7) was:

$$\sigma = 32 * 288.0 * 10,465.5 * (74.0 + 15 + 485) / (\pi * 18.75^3) = 2,673,379.7 \text{ psf}$$

$$SF = 244.8 \times 10^5 / 1,683,527.8 = 9.15$$

which was no cause for concern.

Step 7: The angle along the tapered section of the sting is determined from equation (8).

$$\text{tangent(Taper Angle)} = (21.875 - 8.4) / (2 * 485.0) = 0.013892,$$

from which an acceptable value of :

$$\text{Taper Angle} = 0.796 \text{ deg was obtained.}$$

So, everything seemed to be acceptable except for the cylinder length:

$$l_c = 15.0 \text{ ft}$$

Instead of changing sting dimensions, the 15-5 Ph 925 steel was replaced with a steel like VascoMax C-300, which had the following properties:

$$\sigma_{ult} = 360 \times 10^5 \text{ psf, and } E = 396 \times 10^7 \text{ psf}$$

Then, returning to Setp 2 in the calculation.

Step 2: Using VascoMax C-300 properties in equation (3) yielded:

$$l_c = 66.0 \text{ ft,}$$

which was 5.25 times larger than $\beta d_c = 12.757 \text{ ft}$, the previous value.

Then, the new length l_t was:

$$l_t = 800.0 - l_M - l_c = 800.0 - 300.0 - 66.0 = 434.0 \text{ ft.}$$

Now, Step 5 was repeated with this newly-calculated length.

Step 5: Using equation (5) with these new values gave:

$$SDF = 3.71$$

which was slightly lower than obtained earlier. However, if d_t was increased to:

$$d_t = 28.125 \text{ ft}$$

and the previous calculations were repeated, a new value of:

$$SDF = 4.90$$

was found which was very close to the value of $SDF = 5.08$ that was obtained before.

Step 6: Maximum sting diameter, d_t , had been increased, and VascoMax C-300 had been substituted for 15-5 Ph 925 steel. These changes resulted in a Safety Factor, SF , at the sting's mounting stub of:

$$SF = 13.7, \text{ which was again, satisfactory.}$$

Step 7: These new lengths, along with the previous diameter, $d_c = 8.4 \text{ ft}$, gave:

$$\text{tangent(Taper Angle)} = (28.125 - 8.4)/(2*434.0) = 0.022725, \text{ and}$$

$$\text{Taper Angle} = 1.30 \text{ deg}$$

which was larger than before, but still acceptable. Thus, satisfactory results could be obtained by changing dimensions, by changing materials, or by both. This flexibility should be kept in mind during this entire design procedure.

Step 8: Since d_t had already been increased in the previous steps to increase a marginal *SDF* value of 3.71 to a more acceptable value of 4.90, the additional increment in d_t could be omitted because the real *SDF* value will most likely be well above 4.0.

This completed the preliminary fuselage/sting/balance design calculations, and the model/sting unit was ready for an independent follow-up evaluation before sending it to the shops to be built as a model/sting/balance.

REPORT DOCUMENTATION PAGE				Form Approved OMB No. 0704-0188	
<p>The public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number.</p> <p>PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS.</p>					
1. REPORT DATE (DD-MM-YYYY)		2. REPORT TYPE		3. DATES COVERED (From - To)	
01- 11 - 2004		Technical Memorandum			
4. TITLE AND SUBTITLE An Integrated Fuselage-Sting Balance for a Sonic-Boom Wind-Tunnel Model				5a. CONTRACT NUMBER	
				5b. GRANT NUMBER	
				5c. PROGRAM ELEMENT NUMBER	
6. AUTHOR(S) Mack, Robert J.				5d. PROJECT NUMBER	
				5e. TASK NUMBER	
				5f. WORK UNIT NUMBER 23-065-10-91	
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) NASA Langley Research Center Hampton, VA 23681-2199				8. PERFORMING ORGANIZATION REPORT NUMBER L-19041	
9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) National Aeronautics and Space Administration Washington, DC 20546-0001				10. SPONSOR/MONITOR'S ACRONYM(S) NASA	
				11. SPONSOR/MONITOR'S REPORT NUMBER(S) NASA/TM-2004-213265	
12. DISTRIBUTION/AVAILABILITY STATEMENT Unclassified - Unlimited Subject Category 05 Availability: NASA CASI (301) 621-0390					
13. SUPPLEMENTARY NOTES An electronic version can be found at http://techreports.larc.nasa.gov/ltrs/ or http://ntrs.nasa.gov					
14. ABSTRACT Measured and predicted pressure signatures from a lifting wind-tunnel model can be compared when the lift on the model is accurately known. The model's lift can be set by bending the support sting to a desired angle of attack. This method is simple in practice, but difficult to accurately apply. A second method is to build a normal force/pitching moment balance into the aft end of the sting, and use an angle-of-attack mechanism to set model attitude. In this report, a method for designing a sting/ balance into the aft fuselage/sting of a sonic-boom model is described. A computer code is given, and a sample sting design is outlined to demonstrate the method.					
15. SUBJECT TERMS Sonic boom; Wind-tunnel tests; Wing-body model; Sting design					
16. SECURITY CLASSIFICATION OF:			17. LIMITATION OF ABSTRACT	18. NUMBER OF PAGES	19a. NAME OF RESPONSIBLE PERSON
a. REPORT	b. ABSTRACT	c. THIS PAGE			STI Help Desk (email: help@sti.nasa.gov)
U	U	U	UU	34	19b. TELEPHONE NUMBER (Include area code) (301) 621-0390